Biodiversity and Forest Management

Concepts to Consider when Developing a Forest Management Strategy


Scott Haulton
Forestry Wildlife Specialist
Indiana DNR – Division of Forestry


'Biodiversity': a concept in search of a definition...

"The variety of life and its processes"
(Noss and Cooperrider 1994)

➤ "Variety and variability among living organisms and the ecological complexes in which those organisms occur, encompassing many levels of biological organization and spatial extent"

(Office of Technology and Assessment 1987)


'Biodiversity': a concept in search of a definition...

"The variety of life and its processes"
(Noss and Cooperrider 1994)

➤ "Variety and variability among living organisms and the ecological complexes in which those organisms occur, encompassing many levels of biological organization and spatial extent"

(Office of Technology and Assessment 1987)


The 3 Organizational Pillars of Biodiversity...

- Genetic/Individuals
- Species/Populations
- Communities/Ecosystems


Four Questions to Consider...


- 1. How does disturbance affect forest biodiversity?
- 2. How does biodiversity affect ecosystem services?
- 3. How does biodiversity affect ecological functions?
- 4. How can biodiversity be monitored and managed?

From: Marcot, B. G. 2007. Biodiversity and the lexicon zoo. Forest Ecology and Management 246:4-13


Q: How does disturbance affect forest biodiversity?

- ➤ Disturbance = natural & human-caused
- Intensity matters: Intermediate levels of disturbance result in the most diverse system


Q: How does disturbance affect forest biodiversity?

- Higher diversity = higher ecosystem resiliency
 - Conversely, low-diversity systems are more susceptible to major disturbance events (e.g., pests & monoculture forest)
- Fragmentation reduces biodiversity
 - "Permanent disturbance"
- Human-caused disturbances can compound to affect overall biodiversity and resilience


Q: How does biodiversity affect ecosystem services?

- Ecosystem services = process and resources important to people (e.g., food and water production, pollination, recreation)
- More diverse systems are more productive, stable
- More diverse systems provide a wider range of services
- Ecosystems with greater integrity provide services more reliably
 - Ecological integrity: the degree to which native or historic components and functions have been retained
 - ➤ High resource sustainability


Q: How does biodiversity affect ecological functions?

- ➤ Ecosystem functions = natural process and functions that don't necessarily affect humans directly
- More diverse systems provide for greater arrays of ecological functions
- More diverse systems support more rare species
 - ➤ Importance of "naturally rare" species to eco-function:
 - o May fill narrow niches
 - May add redundancy to functions, increasing resiliency


Q: How can biodiversity be monitored and managed?

Practical strategies to achieve general biodiversity principles

(<u>from</u>: Lindenmayer, D. B., J. F. Franklin, and J. Fischer. 2006. General management principles and a checklist of strategies to guide forest biodiversity conservation. Biological Conservation 131:433-445)

Principle 1. Maintain Connectivity

- Riparian and other forest corridors
- Retain vegetation across disturbed areas


(<u>from</u>: Lindenmayer, D. B., J. F. Franklin, and J. Fischer. 2006. General management principles and a checklist of strategies to guide forest biodiversity conservation. Biological Conservation 131:433-445)

Principle 2. Maintain Landscape Heterogeneity

- Landscapes are naturally heterogeneous no "one-size fits all" approach
- Management activities should reflect natural disturbance regimes appropriate for area of interest
- Protect/buffer sensitive or unique habitats


(<u>from</u>: Lindenmayer, D. B., J. F. Franklin, and J. Fischer. 2006. General management principles and a checklist of strategies to guide forest biodiversity conservation. Biological Conservation 131:433-445)

Principle 3. Maintain Stand-level Structural Complexity

 Canopy gaps, dead wood, trees in various stages of growth, etc.


(<u>from</u>: Lindenmayer, D. B., J. F. Franklin, and J. Fischer. 2006. General management principles and a checklist of strategies to guide forest biodiversity conservation. Biological Conservation 131:433-445)

Principle 4. Maintain Intact Aquatic Ecosystems

- Riparian corridors
- Preserve/ buffer sensitive aquatic habitats


(<u>from</u>: Lindenmayer, D. B., J. F. Franklin, and J. Fischer. 2006. General management principles and a checklist of strategies to guide forest biodiversity conservation. Biological Conservation 131:433-445)

<u>Principle 5</u>. Human disturbance regimes should mimic natural disturbance

- Local organisms adapted to historic disturbance regimes
- Intensity, frequency, and amount of residual material need to be considered


Summary...

- Biodiversity = Variety of life and its processes
- Disturbance drives biodiversity
- Biodiversity affects ecosystem services, functions, processes
- Five Principles to Manage Biodiversity:
 - 1. Maintain connectivity
 - 2. Maintain landscape heterogeneity
 - 3. Maintain stand-level structural integrity
 - 4. Maintain intact aquatic systems
 - 5. Model human disturbance after natural disturbance regimes

